Ernst Cassirer: 
symbol, science and culture
In cooperation with The Edelstein Center, The Hebrew University of Jerusalem and the Van Leer Jerusalem Institute.
May 18-19, 1998: Tel Aviv University, Gilman Building, Room 496
May 20-21, 1998: Van Leer Jerusalem Institute, Jerusalem


PROGRAM

Monday, 18 May
Tel Aviv University, Gilman Building, Room 496

Greetings: Marcelo Dascal 
Dean of Faculty of Humanities, Tel Aviv University

Session I: Symbolic Forms
Chair: Gideon Freudenthal
Yehuda Elkana: "The Historical Sociology of Symbolic Forms"
John Michael Krois: "The 'Prototype and Model' of Symbolism: Nature or Culture?"
Gabriel Motzkin: "Cassirer's Philosophy of Symbolic Forms"

Session II: Metaphysics
Chair: Joseph Mali
Donald Phillip Verene: "Cassirer's Metaphysics"
Dominic Kaegi: Substance and Function: Cassirer's Theory of Concepts
Christoph Schmidt: "Ernst Cassirer's Theory of Subjectivity as a Model for the Postmodern Return to the Subject"


Tuesday, 19 May
Tel Aviv University, Gilman Building, Room 496

Session III: Philosophy
Chair: Anat Matar
Enno Rudolph: "Symbol and History - Cassirer's Thesis on 'Historical Time'"
Ashraf Noor: "Cassirer's Critique of Husserlian Phenomenology"
Michael Roubach: "The Limits of Order"

Session IV: Philosophy of Science
Chair: Rivka Feldhay
Karl-Norbert Ihmig: "Duhem, Cassirer, and the Continuity of Scientific Development"
Thomas Rykman: "Einstein, Cassirer, and General Covariance - Then and Now"
Jean Seidengart: "Mathematics and Reality in Cassirer's Philosophy of Modern Physics"


Wednesday, 20 May
Van Leer Jerusalem Institute

Session V: The Scientific Context
Chair: Yemima Ben Menahem
Fabian Capeilleres: "The Mathematical Structure of Cassirer's Philosophy: The 'Complex System' of Symbolic Forms
Alexandre Metraux: "The Cassirer-Goldstein Connection and the Pathology of the symbolic Consciousness"
Daniel Dor: "From Symbolic Forms to Lexical Schematics: Where Modern Linguistics and Cassirer's Philosophy Start to Converge"

Session VI: History of Philosophy
Chair: Mara Beller
Josef Schwartz: "Ernst Cassirer on Cusanus: Between Conjectural Knowledge and religious Pluralism"
Meir Buzaglo: "On the Use and Misuse of the Copernican revolution"
Almut Brukstein: "Stories of Origin and Work on Myth: Cohen, Cassirer, and the Blumenberg Debate"


Thursday, 21 May
Van Leer Jerusalem Institute

Session VII: The Cultural Context
Chair: Moshe Barash
Fania Oz-Salzberger: Cassirer's enlightenment and its Recent Critics: Is reason Out of Season?
Itta Shedletzky: '(The Return of?) Pandora'. Goethe Between Ernst Cassirer and Friedrich Gundolf in the German-Jewish Context of Weimar Culture
Barbara Naumann: The Genesis of Symbolic Forms: Basic Phenomena in ernst Cassirer's Works
Charlotte Scholl-Glass: "Das Wesen des Symbols": Aby Warburg's Late Comments on Symbol

Session VIII: Myth and Politics
Chair: Gabriel Motzkin
Jeffrey Andrew Barash: "Ernst Cassirer's theory of Myth and the Ethico-Political Dimension of His Debate with Martin Heidegger"
Joseph Mali: "The Myth of the State Revisited: Ernst Cassirer and Modern Political Theory"
Gideon Freudenthal: The Hero of Enlightenment
[bookmark: _GoBack]

